
The struggle to maintain a healthy weight and eat better is
very common, but it can be easier than you think to eat well
and be physically active.

Be realistic—small changes can lead to big results
over time. Read on to learn more.

 1	 Fact. You are what you eat! Eating balanced meals
provides the nutrients you need for energy and to stay
healthy. Plus, you’ll probably look and feel better too.

 2	 Fact. Choose most foods from the food groups—
Milk + Milk Products, Vegetables, Fruits, Grains and Meat,
Beans + Nuts—and you will still have room for some
“extra” foods.

 3	 Fiction. There is no quick fix for weight loss.
Dieting as a teen increases the chances you’ll gain more
weight as an adult. Make small changes to eat food-group
foods, fewer “extras” and be active 60 minutes every day.

 4	 Fact. Participating in regular activity can give you a
natural feeling of well-being. Running, biking and other
aerobic activities lasting at least 20 minutes daily are more
likely to give you increased energy.

 5	 Fiction. Losing weight isn’t about eliminating single
foods or an entire food group.

 6	 Fact. Milk is a sports-recovery beverage because it
contains protein and carbohydrates to help rebuild muscle
after an intense workout.

 1	 Eating well affects how you feel.

2 	 A healthy diet can include “extra” foods.

3	 It’s best to lose weight quickly.

4	 Physical activity boosts your mood.

5	 You need to stop eating bread to lose weight.

6	 Milk is a sports-recovery beverage.

Fact or Fiction?

HighSchool pms376

High
School

Every body is different and that’s ok!
Am I at a healthy weight?

If you are not comfortable with your weight or you 	
just want to make healthy changes, only small steps
are needed:

s		Pack more nutrients into your food choices.
Replace a high-calorie snack with a lower-calorie
snack such as a piece of fruit.

s		Move more. Walk for 60 minutes every day.

s		Track what you eat and how much 	you eat.
Eating up to 50 extra calories each day could make
you gain up to 5 pounds in a year. Remember,
every bite counts.

s		 Aiming for a healthy weight can make you
healthier now and when you are an adult. One 		
way to measure if your weight is appropriate for 	
your height is to find your Body Mass Index (BMI). 	
Try an online calculator at: 		
http://apps.nccd.cdc.gov/dnpabmi/

What about food choices?
Choose nutrient-rich foods. These are foods that naturally have a lot of vitamins, minerals and fewer
calories. They are low in solid fats, added sugar or salt.

2

s		Eat more:

•	Low-fat or fat-free
milk products

•	Whole grains

•	Vegetables

•	Fruits

•	Lean meats, seafood and beans

s		Eat less:

•	Added sugars

•	Fat

•	Salt

s 	 Start your day with breakfast.

 	 •	Skipping breakfast may lead
	 to weight gain because you 		
	 may eat or snack more later
	 in the day.

		 •	Eating breakfast may help you 		
	 control late-night eating, often 		
	 higher in “extras.”

 	 •	Breakfast eaters generally have 		
	 a healthier diet and manage 		
	 their weight better.

		 •	Feel energized come mid-		
	 morning.

How hungry am I?

Eat purposefully. Rate your hunger level before
you eat and again when you’re finished eating.
Aim for staying between 3 and 7.

Eating well on the run ...

How do food labels help?
Use food labels to help you
make good choices.
Here’s how:

 Check serving sizes.

One container isn’t always one
serving. Compare your serving
size to what’s listed on the label
as a serving size.

 Limit these numbers.

Watch calories. Avoid excess fat,
sodium and sugars.

 Get enough.

Focus on fiber, calcium, iron,
vitamin A and vitamin C.
• 10% is good
• 20% or more is excellent

 Look at the big picture.

No label? Choose fresh foods
like vegetables, fruit and lean meats,
which are rich in nutrients but may
not have food labels. These are
good choices, along with low-fat
milk and milk products and whole
grains.

Foods naturally rich in
nutrients are also rich in taste!

Serving Size 8 fl oz (245g)
Servings Per Container 8

Amount Per Serving

%Daily Value*

Nutrition Facts

* Percent Daily Values are based on a 2,000
calorie diet.

Calories 170 Calories from Fat 20

Total Fat 2.5g 4 %

Cholesterol 5mg 2 %

Sodium 190mg 8 %

Total Carbohydrate 29g 10 %

Protein 8g

Saturated Fat 1.5g 8 %

0 %

Dietary Fiber 1g 5 %

Sugars 27g

Vitamin A 10% • Vitamin C 6%

Calcium 30% • Iron 4%

Trans Fat 0g

s 	 Think ahead:
 	 •	Balance healthy food
		 choices over the week.

	 •	Save time by adding your 		
		 favorite foods to the family 		
		 shopping list.

	 •	Often, meals at home mean 		
		 lower-calorie choices than 		
		 eating out.

s 	 Snacks:
 	 •	Can be as fast to pack as 		
		 eating out.

 	 •	Include a variety of food-group 		
		 foods. If you’re not hungry, pass 	
		 on a snack. 	

	 •	Beverages count as snacks if 		
		 they are from food groups.

s 		Watch serving sizes.		
	 They may be too big!
	Control how much food
	 you eat. Look at the hand 	
	 symbol chart on Page 4.

Healthy Serving

 320 Calories

3

Oversized Serving

820 Calories

Too big?

What am I eating now?

More options for improvement
s	 Eat foods rich in nutrients and that have fewer calories.

Eat foods in the lighter-shaded areas or smaller servings of foods
in the darker shading, which are higher in calories. One idea:
Choose low-fat milk instead of soda, or oatmeal instead of a pastry.

s	 Eat foods from all food groups for a balanced diet.

Mark how much food you ate and drank
for meals and snacks yesterday. Write the
total for each food group at the bottom
of each column.

What is
Serving Size?

My Total

Goal*

4

Eat
Less
Often

Eat
More
Often

1 cup raw or cooked,
1 cup juice,
2 cups raw leafy greens
Fresh, frozen or canned

Vegetables
Vary your veggies

___	Lettuce
___	Spinach
___	Peppers
___	Broccoli
___	Tomatoes, raw
___	Bok choy
___	Greens: collard, kale,

mustard
___	Asparagus
___	Green beans
___	Carrots
___	Peas
___	Squash
___	Sweet potato
___	Spaghetti sauce, no

meat
___	Potato
___	Corn
___	Oven-baked fries

_______ TOTAL

2 ½ cups

1 cup milk or yogurt,
1½ ounces hard cheese

___	Low-fat cheese
___	Fat-free milk
___	String cheese
___	Low-fat milk (1%)
___	Reduced-fat milk (2%)
___	Fat-free yogurt, plain
___	Mozzarella cheese
___	Low-fat yogurt, plain
___	Whole milk
___	Chocolate milk, low-fat
___	Low-fat cottage cheese
___	Cheese: American,

Cheddar, Jack and
Swiss

___	Pudding
___	Cottage cheese
___	Fat-free yogurt, fla-

vored
___	Custard or flan
___	Frozen yogurt
___	Ice cream

Milk + Milk Products
Choose low-fat or

fat-free dairy most often

_______ TOTAL

 3 cups

* This chart is based on 2,000 calories.

Find your calorie needs with
Healthy Eating My Way on

HealthyEating.org/MyWay

Symbol Serving Size Food

One fist
1 cup

Dry cereal,
Milk, Yogurt,
Vegetables,

Fruit

Palm
3 ounces

Chicken,
Beef, Fish,

Pork

Handful
 1/2 cup

Noodles,
Rice,

Oatmeal

Two fists
2 cups

Salad

Thumb
1 tablespoon

Peanut butter

Pointer
finger

1½ ounces
Cheese

Flat hand
1 slice

Slice of
whole-wheat

bread

Thumb tip
1 teaspoon

Cooking oil,
Mayonnaise,
Butter, Sugar

5

Small steps I can make to improve my food choices:
Idea: Baked potato instead of french fries.

I will begin:
 date

1 cup cut-up fruit,
1 cup juice, ¼ cup dried fruit
Fresh, frozen, or canned
in own juices

Fruits
Make most choices

fruit, not juice

___	Grapefruit
___	Berries
___	Papaya
___	Peach
___	Cantaloupe
___	Orange
___	Apricot
___	Apple
___	Pineapple
___	Grapes
___	Pear
___	Raisins and other

dried fruit
___	Mango
___	Banana
___	Fruit juice (100%)
___	Canned fruit in syrup

_______ TOTAL

 2 cups

1 ounce = 1 slice bread,
1 cup dry cereal,
½ cup rice, pasta or
cooked cereal

___	Hamburger or hot
dog bun

___	English muffin
___	Whole-grain bread
___	Hot cereal or oatmeal
___	Roll
___	Brown or white rice
___	Pancake or waffle
___	Corn tortilla
___	Pretzels
___	Pasta or noodles
___	Whole-grain cereal
___	Graham crackers
___	Bagel
___	Crackers
___	French toast
___	Flour tortilla
___	Cornbread
___	Granola
___	Muffin

_______ TOTAL

6 ounces

Grains
Make half your grains

whole grain

_______ TOTAL

5 ½ ounces

Meat, Beans + Nuts
Go lean with protein

___	Beans: pinto, black
___	Egg
___	Tofu
___	Shrimp and shellfish
___	Lunch meat
___	Peanut butter
___	Tuna fish
___	Pork and ham, lean
___	Chicken and turkey

(white meat, no skin)
___	Fish
___	Hot dogs
___	Fish, fried
___	Nuts and seeds
___	Beef, lean
___	Chicken, fried
___	Sausage

3 ounces meat, fish, poultry,
1 ounce = 1 egg, ½ cup beans,
1 Tablespoon peanut butter,
½ ounce nuts

____ TOTAL

“extra” Foods
These don’t fit
in a food group.

___	 Ketchup
___	 Barbecue

sauce
___	 Jelly/jam
___	 Salad dress-

ing
___	 Bacon
___	 Mayonnaise
___	 Fruit drink
___	 Chocolate

candy
___	 Cookies
___	 Potato chips
___	 Soda
___	 Cake
___	 Pie
___	 Doughnut

Limit amount

Eat less. These are
often higher in
calories, added fat,
sugar or salt and
low in nutrients.

Boost your heart rate
s 	 Make your heart beat faster for 60 minutes at least five days a week.

s 	 Can’t find 60 minutes to move? Aim for four 15-minute sessions each 		
	 day. You can take the stairs at the mall, walk the long route between 		
	 classes or walk around campus after eating lunch.

s 	 Work out at the gym or join an intramural team.

Build muscle
s 	 Include strength training like lifting weights, push-ups, sit-ups or yoga 		
	 to build or keep your muscles strong.

s 	 Building muscles improves strength, balance and bone strength.

Build bones
s 	 Eat bone-building foods for strong bones and teeth. Mix and match
	 3 servings of milk and milk products every day to build bones during 		
	 your teen years.

s 	 Do bone-building activities like running, jumping or dancing for
	 20 minutes at least 3 times a week.

Why be physically active?
Circle what motivates you!

s 	 Give yourself more energy.

s 	 Reduce stress and sleep better.

s 	 Lose body fat and keep it off.

s 	 Increase strength.

s 	 Reduce your risk of diseases
	 such as heart disease and
	 diabetes.

s 	 Build healthy bones.

s 	 Improve concentration and
	 productivity at school.

Be active … get moving!
Work up to 60 minutes a day

Health Problems? Consult your health care provider first.

More
Often

Run

Swim

Soccer

Basketball

Fast walk

Fitness class

Stair climb

Walk

Dance

Yoga/stretch

Weight lifting

Computer/TV

Video games
Do

Less

Move
More

6

s		Write down physical activities you do now.

Aim for 60 minutes

most days of

the week.

Move more!
Get your heart working
so you breathe harder.

Am I getting enough physical activity?

7

s 		Find ways to increase your activities. Walk at lunch, try a team 	
	 sport or borrow a workout video.

 	 	My idea: __

s 		Mark an idea to try this week.

	 Trade “do less” time for “move more” time. Do sit-ups
or jumping jacks while watching TV. Walk with a friend.

	 Be active at school. Use break time to stretch, walk and do
simple exercises like squats and arm circles.

	 Add more time to each activity. Walk for 30 minutes instead
of 20 minutes.

	 Work a little harder. Turn your easy walks into power walks
or jogs.

s 	 I will start my new activity: _______________________________
 date

My Physical Activity Plan Days and Minutes of Activity

Mon Tues Wed Thurs Fri Sat Sun

Example: Walk with a
friend after school.

20
min.

20
min.

30
min.

30
min.

 Total minutes:

Keep a weekly physical
activity journal at home:

HealthyEating.org/TeenBEAT

Extras	 Food-group foods

Fries	 Fruit

Blended drink	 Fat-free milk latte

Potato chips	 Popcorn

Fruit drink	 Unsweetened tea

How can I make healthier choices?
Quick Snacks

My health goals
Go back and look at the inside pages to create two small
steps for better health.

Idea: I will trade an “extra” food for a snack from a food group,
such as a small handful of nuts instead of potato chips.

1. ___

2. ___

s 	I will start my goals: ___________________________

 date

8

Eating out

Trading foods—focus on nutrient-rich choices

Split a meal with a friend.

Order appetizer portions.

Take half home.

Look at the posted calorie amounts.

Limit eating out to only a couple times a
week, then brown bag it!

s String cheese and a pear

s Edamame

s Pinto beans and baked corn chips

s Cereal and milk

s Frozen berries or sliced bananas

s Hard-boiled egg

s Hummus and carrots

s Low-fat yogurt

s English muffin topped with peanut 	
 butter

s Granola bar and milk

s Fruit and nut trail mix

© 2010 Dairy Council of California, Revised 2014 HS210/127,000/10-14/CPS

This program, brought to you by
Dairy Council of California, aligns
with the 2010 Dietary Guidelines.

